试题一

	一、单项选择题			
	得分	(本大题共 20 小题,每小题 2 分,共 40 分)		
	,,, ,,	在每小题列出的四个备选项中只有一个是符合题目要		
		求的,请将其代码填写在题后的括号内。错选、多选		
		或未选均无分。		
1.	数据库系统的核心是	B)		
	A.数据库	B.数据库管理系统		
	C.数据模型	D.软件工具		
2.	下列四项中,不属于数	双据库系统的特点的是 (C)		
	A.数据结构化	B.数据由 DBMS 统一管理和控制		
	C.数据冗余度大	D.数据独立性高		
3.	概念模型是现实世界的]第一层抽象,这一类模型中最著名的模型是(D)		
	A . 层次模型	B . 关系模型		
	C.网状模型	D. 实体 - 联系模型		
4.		理系统相互独立		
5.	-	双据独立性,需要修改的是(A)的映象 B.模式与内模式之间的映象 D.三级模式		
6.	关系数据模型的基本数 A.树 B.图	z据结构是(D) C.索引 D.关系		
7.		实体,含有:车次、日期、实际发车时间、实际抵达 E,该实体主码是(C)		
	A . 车次	B . 日期		
	C. 车次 +日期	D . 车次 +情况摘要		
8.	己知关系 R和 S, F	S 等价于(B)		
	A. (R-S)-S	B. S-(S-R)		

C. (S-R)-R

D. S-(R-S)

9. 学校数据库中有学生和宿舍两个关系:

学生(学号,姓名)和 宿舍(楼名,房间号,床位号,学号) 假设有的学生不住宿,床位也可能空闲。如果要列出所有学生住宿和宿舍分 配的情况,包括没有住宿的学生和空闲的床位,则应执行(

A. 全外联接

B. 左外联接

C. 右外联接

D. 自然联接

10.用下面的 T-SQL 语句建立一个基本表:

CREATE TABLE Student (Sno CHAR (4) PRIMARY KEY,

Sname CHAR (8) NOT NULL,

Sex CHAR (2),

Age INT)

可以插入到表中的元组是(D)

- A. '5021', '刘祥', 男, 21 B. NULL, '刘祥', NULL, 21
- C. '5021', NULL, 男, 21 D. '5021', '刘祥', NULL, NULL
- 11. 把对关系 SPJ的属性 QTY 的修改权授予用户李勇的 T-SQL 语句是(C)
 - A. GRANT QTY ON SPJ TO ' 李勇 '
 - B. GRANT UPDA TE(QTY) ON SPJ TO ' 李勇 '
 - C. GRANT UPDATE (QTY) ON SPJ TO 李勇
 - D. GRANT UPDA TE ON SPJ (QTY) TO 李勇
- 12. 图 1 中(B)是最小关系系统

- 13.关系规范化中的插入操作异常是指
- (D)
- A.不该删除的数据被删除
- B.不该插入的数据被插入
- C. 应该删除的数据未被删除
- D.应该插入的数据未被插入
- 14. 在关系数据库设计中,设计关系模式是数据库设计中(A)阶段的任务

 - A. 逻辑设计 B. 物理设计 C. 需求分析 D. 概念设计

- 15.在 E-R 模型中,如果有 3个不同的实体型, 3个 m:n 联系,根据 E-R 模型转 换为关系模型的规则,转换后关系的数目为(C)。

	B.事务一旦提交,对数据库的改变是永久的 C.事务中包括的所有操作要么都做,要么都不做 D.事务必须是使数据库从一个一致性状态变到另一个一致性状态
17.	数据库恢复的基础是利用转储的冗余数据。这些转储的冗余数据是指(C) A. 数据字典、应用程序、审计档案、数据库后备副本 B. 数据字典、应用程序、日志文件、审计档案 C. 日志文件、数据库后备副本 D. 数据字典、应用程序、数据库后备副本
18 .	若事务 T 对数据对象 A 加上 S 锁,则(B)。 A .事务 T 可以读 A 和修改 A ,其它事务只能再对 A 加 S 锁,而不能加 X 锁。 B . 事务 T 可以读 A 但不能修改 A ,其它事务只能再对 A 加 S 锁,而不能加 X 锁。 C . 事务 T 可以读 A 但不能修改 A ,其它事务能对 A 加 S 锁和 X 锁。
19.	D.事务 T可以读 A 和修改 A,其它事务能对 A加S锁和X锁。 设有两个事务 T1、T2,其并发操作如图 2所示,下面评价正确的是 (B) A. 该操作不存在问题 B. 该操作丢失修改 C. 该操作不能重复读 D. 该操作读"脏"数据
	T1 T2 读 A=100 读 A=100
	A=A-5 写回 A=A-8 写回 图 2
20.	以下(D)封锁违反两段锁协议。 A. Slock A Slock B Xlock C

A.4 B.5 C.6 D.7

A. 一个事务内部的操作及使用的数据对并发的其他事务是隔离的

16.事务的隔离性是指(A)。

(本大题共 9 小题,每空 1分,共 10分)

请在每小题的空格中填上正确答案。 错填、不填均无分。

- 关系数据模型由关系数据结构、关系操作和 _____关系完整性约束 _____三部分组成。
 一般情况下 , 当对关系 R 和 S 使用自然连接时 , 要求 R 和 S 含有一个或多个共有的 _____属性____
- 3. 在 Student 表的 Sname 列上建立一个唯一索引的 SQL 语句为: CREATE ___UNIQUE INDEX ___Stusname ON student(Sname)
- 4. SELECT 语句查询条件中的谓词 " !=ALL "与运算符 __NOT IN __等价。
- 5. 关系模式 R(A,B,C,D)中,存在函数依赖关系 {A B,A C,A D,(B,C) A},则侯选码是 <u>A和(B,C)</u>,R <u>BC</u>NF。
- 6. 分 E-R 图之间的冲突主要有属性冲突、 _____ 命令冲突 _____、结构冲突三种。
- 7. 事务 是 DBMS 的基本单位,是用户定义的一个数据库操作序列。
- 8. 存在一个等待事务集 $\{T_0, T_1, \dots, T_n\}$, 其中 T_0 正等待被 T_1 锁住的数据项, T_1 正等待被 T_2 锁住的数据项, T_{n-1} 正等待被 T_n 锁住的数据项,且 T_n 正等待被 T_0 锁住的数据项,这种情形称为 死锁 。
- 9. 可串行性 是并发事务正确性的准则。

三、简答题

(第 1、3 题 3 分, 第 2 题 4 分, 共 10 分)

1. 试述关系模型的参照完整性规则?

参照完整性规则:若属性(或属性组) F 是基本关系 R 的外码,它与基本关系 S 的主码 Ks 相对应(基本关系 R 和 S 不一定是不同的关系) ,则对于 R 中每个元组 在 F 上的值必须为:空值或者等于 S 中的主码值。

- 2. 试述视图的作用?
- A,简化用户操作
- B,使用户能以多角度看待同一数据
- C,提供一定程度的逻辑独立性
- D, 对机密数据提供安全保护
- 3. 登记日志文件时必须遵循什么原则?

- A, 登记的次序严格按照并发事务执行的时间次序
- B, 必须先写日志文件, 后写数据库

得分

四、设计题

(第1题4分,第2题6分,第3题3分,第4题4分, 第5题8分,共 25分)

1. 设教学数据库中有三个基本表:

学生表 S(SNO, SNAME, AGE, SEX), 其属性分别表示学号、学生姓名、年龄、性别。课程表 C(CNO, CNAME, TEACHER), 其属性分别表示课程号、课程名、上课教师名。选修表 SC(SNO, CNO, GRADE), 其属性分别表示学号、课程号、成绩。

有如下 SQL 查询语句:

SELECT CNO

FROM C

WHERE CNO NOT IN

(SELECT CNO

FROM S,SC

WHERE S.SNO=SC.SNO

AND SNAME=' 张三');

请完成下列问题:

- (1)用汉语句子阐述上述 SQL 语句的含义;
- (2)用等价的关系代数表达式表示上述 SQL 查询语句。
- 1,查询张三没有选修的课程的课程号
- 2, CNO(C)- CNO(6SNAME=' 张三 ' (S)|><|SC
- 2. 设有如图 3 所示的三个关系。其中各个属性的含义如下: A # (商店代号)、ANAME (商店名)、WQTY(店员人数)、CITY(所在城市)、B # (商品号)、BNAME (商品名称)、PRICE(价格)、QTY(商品数量)。

A

В

A#	ANAME	WQTY	CITY
101	韶山商店	15	长沙
204	前门百货商店	89	北京

256	东风商场	501	北京
345	铁道商店	76	长沙
620	第一百货公司	413	上海

B #	BNAME	PRICE
1	毛笔	21
2	羽毛球	784
3	收音机	1325
4	书包	242

AB

A #	B#	QTY
101	1	105
101	2	42
101	3	25
101	4	104
204	3	61
256	1	241
256	2	91
345	1	141
345	2	18
345	4	74
620	4	125

图 3

试用 SQL 语言写出下列查询:

- (1)找出店员人数不超过 100人或者在长沙市的所有商店的代号和商店名。
- (2)找出至少供应了代号为 256的商店所供应的全部商品的其它商店的商店名和所在城市。
- 1, select a# from a where wqty <= 100 or city = 长沙 '; '
- 2 , select aname, city from a t1 where a# = (select a# from ab where a#=t1.a# and b# in (select b# from ab where a#= $a^2 = a^2 = a$
- 3. 设有职工基本表: EMP(ENO, ENAME, AGE, SEX, SALARY), 其属性分别表示职工号、姓名、年龄、性别、工资。为每个工资低于 1000元的女职工加薪 200元,试写出这个操作的 SQL 语句。

Update emp set salary = salary +200 where salary<1000 and sex = 女 '

4. 设某工厂数据库中有两个基本表:

车间基本表: DEPT (DNO , DNAME , MGR_ENO) , 其属性分别表示车间编号、车间名和车间主任的职工号。

职工基本表: ERP(ENO, ENAME, AGE, SEX, SALARY, DNO), 其属性分别表示职工号、姓名、年龄、性别、工资和所在车间的编号。

建立一个有关女车间主任的职工号和姓名的视图,其结构如下: VIEW6 (ENO, ENAME)。试写出创建该视图 VIEW6 的 SQL 语句。

Create view view6 as

Select eno,ename from erp where dno in (select mgr_eno from dept) and sex= 女 ';

5. 设有关系 R 和函数依赖 F:

R(A,B,C,D,E),F={ABC DE,BC D,D E}。 试求下列问题:

- (1)关系 R 的侯选码是什么? R 属于第几范式?并说明理由。 (3分)
- (2) 如果关系 R 不属于 BCNF, 请将关系 R 逐步分解为 BCNF。(5分)

要求:写出达到每一级范式的分解过程,并指明消除什么类型的函数依赖。

R(abc)

第一范式

因为 R 中 DE 对候选码 ABC 部分函数依赖

2

R1(ABC) ABC 为候选码 R2(BCDE)BC为候选码 R21(BCD)候选码 BC R22(DE)候选码 D 上述三个关系都是 BCnf

得 分

五、综合题 (15分)

某企业集团有若干工厂,每个工厂生产多种产品,且每一种产品可以在多个 工厂生产,每个工厂按照固定的计划数量生产产品;每个工厂聘用多名职工,且 每名职工只能在一个工厂工作,工厂聘用职工有聘期和工资。工厂的属性有工厂 编号、厂名、地址,产品的属性有产品编号、产品名、规格,职工的属性有职工 号、姓名。

- (1)根据上述语义画出 E-R 图;(5分)
- (2)将该 E-R 模型转换为关系模型; (5分)

(要求: 1:1 和 1:n 的联系进行合并)

(3)指出转换结果中每个关系模式的主码和外码。 (5分)

试题一

参考答案与评分标准

一、选择题(每题 2分)

1. B 2. C 3. D 4. C 5. A 6. D 7. C 8. B 9. A 10. D 11. C 12. B 13. D 14. A 15. C 16. A 17. C 18. B 19. B 20. D

二、填空题 (每空 1分)

- 1. 关系完整性约束 2. 属性 3. UNIQUE INDEX

- 4. NOT IN
- 5. A 和 (B , C) BC 6. 命名冲突 7.

- 事务 8. 死锁 9. 可串行性

三、简答题

1、参考答案:

答:参照完整性规则:若属性(或属性组) F是基本关系 R的外码,它与基本 关系 S 的主码 Ks 相对应(基本关系 R 和 S 不一定是不同的关系) ,则对 于 R 中每个元组在 F 上的值必须为:取空值(F 的每个属性值均为空值) 或者等于 S中某个元组的主码值。

评分标准:

指明 F是 R 的外码,与 S 的主码对应 1 分;参照完整性两条规则各

2、参考答案:

- (1) 视图能够简化用户的操作。 (1分)
- (2)视图使用户能以多种角度看待同一数据。 (1分)
- (3)视图对重构数据库提供了一定程度的逻辑独立性。 (1分) (4)视 图能够对机密数据提供安全保护。 (1分)

评分标准:

意思表达正确即可给分。

3、参考答案:

登记日志文件时必须遵循两条原则:

- (1)登记的次序严格按并发事务执行的时间次序。 (1分)
- (2)必须先写日志文件,后写数据库。 (2分)

评分标准:

意思表达正确即可给分。

四、设计题

- 1、参考答案:
 - (1) 查询张三同学没有选修的课程的课程号。 (2分)
 - (2) CNO(C)- CNO (SNAME=' 张三' (S) SC) 或
 CNO(C)- CNO (SNAME=' 张三' (S SC)) (2分)

评分标准:

- (1)意思表达正确即可给分; (2)两个关系的差 1分, $\sigma_{SNAME='}$ 张三 和 **S S C** 1 分,任意一个错误不给分。
- 2、参考答案:
 - (1) SELECT A#, ANAME FROM A

WHERE WQTY<=100 OR CITY=' 长沙'; (2分)

(2) SELECT ANAME, CITY FROM A

WHERE NOT EXISTS

(SELECT * FROM B

WHERE EXISTS

(SELECT * FROM AB AB1

WHERE A#='256' AND B#=B.B#)

AND NOT EXISTS

(SELECT * FROM AB AB2

WHERE A#!='256' AND A#=A.A# AND B#=B.B#)

); (4分)

评分标准:

SELECT A#, ANAME FROM A (1分)任意一处错误不给分; WHERE WQTY<=100 OR CITY=' 长沙 '(1分)任意一处错误不给分。

3、参考答案:

UPDATE EMP

SET SALARY=SALARY+200

WHERE SALARY<1000 AND SEX=' 女';(3分)

评分标准:

UPDATE EMP (1分); SET SALARY=SALARY+200 (1分), 少 SET 不给分; WHERE SALARY<1000 AND SEX=' 女'(1分), 两个条件少任何一个条件或将 1000 写成 1000 均不得分。

4、参考答案:

参考答案 1:

CREATE VIEW VIEW6

AS

SELECT ENO, ENAME FROM EMP

WHERE SEX=' 女' AND ENO IN

(SELECT MGR_ENO FROM DEPT)

参考答案 2:

CREATE VIEW VIEW6

AS

SELECT ENO, ENAME FROM DEPT, EMP

WHERE MGR ENO=ENO AND SEX=' 女' (4分)

评分标准:

参考答案 1中, CREATE VIEW VIEW6 (1分), 少 VIEW 或将 VIEW6 写成其它名称不给分; SELECT ENO, ENAME FROM EMP (1分); WHERE SEX='女' AND ENO IN (SELECT MGR_ENO FROM DEPT) (2分), 两个条件各 1分。

参考答案 2中, CREATE VIEW VIEW6 (1分), 少 VIEW 或将 VIEW6 写成 其它名称不给分; SELECT ENO, ENAME FROM DEPT, EMP (1分); WHERE

5、参考答案:

- (1) 关系 R 的候选码是(A,B,C), R 1NF, 因为 R 中存在非主属性 D, E 对候选码(A,B,C)的部分函数依赖。 (3分)
- (2) 首先消除部分函数依赖

将关系分解为:

R1(A , B , C) (A , B , C) 为候选码 ,

R1 中不存在非平凡的函数依赖

R2(B, C, D, E), (B, C)为候选码,

R2 的函数依赖集为: F2={(B,C) D,D E}

在关系 R2 中存在非主属性 E 对候选码 (B,C)的传递函数依赖, 所以 将 R2 进一步分解:

R21(B, C, D), (B, C)为候选码,

R21 的函数依赖集为: $F21 = \{ (B,C) D \}$

R22(D, E), D为候选码,

R22 的函数依赖集为: $F22 = \{D \in E\}$

在 R1 中已不存在非平凡的函数依赖,在 R21、R22 关系模式中函数依赖的决定因素均为候选码,所以上述三个关系模式均是 BCNF。

评分标准:

- (1)正确指明候选码为(A,B,C)(1分);正确指明R 1NF(1分);正确说明R 1NF的理由(1分)。
- (2)首先正确将 R分解为 R1(A, B, C)(2分)和 R2(B, C, D, E)(1分), 再将 R2 正确分解为 R21(B, C, D)(1分)和 R22(D, E)(1分), 分解过程的叙述 斟情扣分。

五、综合题

参考答案:

(1) 本题的 E-R 图如下图所示。

(2)转化后的关系模式如下:

工厂(工厂编号,厂名,地址)

产品(产品编号,产品名,规格)

职工(职工号,姓名,工厂编号,聘期,工资)

生产(工厂编号,产品编号,计划数量)

(3)每个关系模式的主码、外码如下:

工厂: 主码是工厂编号, 无外码;

产品:主码是产品编号,无外码;

职工:主码职工号,外码是工厂编号;

生产:主码是(工厂编号,产品编号),

外码是工厂编号、产品编号。

评分标准:

- (1)三个实体型工厂、产品、职工各 1分,属性漏写、错写不给分;两个联系各 1分,名称一定要表达联系含义,联系类型错误不给分, 属性漏写不给分。
- (2)转化后的工厂关系模式、产品关系模式、生产关系模式各 1 分,有一个属性不正确均不给分,职工关系模式 2 分。
- (3) 工厂: 主码是工厂编号(0.5 分), 无外码(0.5 分);

产品:主码是产品编号(0.5分), 无外码(0.5分);

职工:主码职工号(0.5分),外码是工厂编号(0.5分);

生产:主码是(工厂编号,产品编号) (1分),

外码是工厂编号(0.5分)、产品编号(0.5分)。